New Development Efforts in GridFTP Raj Kettimuthu Math & Computer Science Division, Argonne National Laboratory, Argonne, IL 60439, U.S.A. #### **New Features** - Pipelining the file transfer - Better throughput for lots of small files transfer - Alternate security mechanisms - GridFTP over SSH - Add functionality to globus-url-copy and globusgridftp-server allowing the control channel connection to be formed with an ssh session. - No proxies, certs, or CAs are needed for a secure control channel. - If you can ssh to the host, you can establish a secure GridFTP session. the globus alliance www.globus.org ## Pipelining LAN (0.297ms RTT, 128K TCP Buffer) the globus alliance www.globus.org ## Pipelining # Configurable Protocol Stack ### GridFTP over UDT - Easy way to write XIO Drivers - Create from third party libraries. - Blocking API - Thread pooling/event call-backs to morph async to sync - Recommend threaded builds - Created an UDT driver the globus alliance www.globus.org ## **GridFTP** over Lightpaths - To minimize changes to the application, this can be implemented as an XIO driver - Users might want to use more aggressive transport protocols like RBUDP, UDT etc - XIO stack used by GridFTP is configurable ### Other New Features - Working with the DRAGON group to create an XIO driver - Data Storage Interface - Several can be available and loaded dynamically via the ERET/ESTO commands - Anything that can implement the interface can be accessed via the GridFTP protocol - We have implemented - POSIX file (used for performance testing) - HPSS (tape system; IBM) - Storage Resource Broker (SRB; SDSC) - NeST (disk space reservation; UWis/Condor) ## **Data Transfer Process** - This is a very powerful abstraction - Several can be available and loaded dynamically via the ERET/ESTO commands - Anything that can implement the interface can be accessed via the GridFTP protocol - We have implemented - POSIX file (used for performance testing) - HPSS (tape system; IBM) - Storage Resource Broker (SRB; SDSC) - NeST (disk space reservation; UWis/Condor)